Time- and Irradiance-Dependent Behavior of the Quantum Yield of Chlorophyll *a* Fluorescence Mary Jane Perry University of Maine Ira C. Darling Marine Center 193 Clark's Cove Road Walpole ME 04573 - 3307 phone: (207) 563-3146, ext-245 FAX: (207) 563-3119 email: perrymj@maine.edu Award Number: N00014-00-1-0211 http://server.dmc.maine.edu #### LONG-TERM GOALS My long-term goals for this project are to improve the capability for determining phytoplankton biomass in the ocean from hyperspectral, remotely-sensed chlorophyll *a* fluorescence and to better understand the variability associated with chlorophyll *a* fluorescence. # **OBJECTIVES** Fluorescence-based approaches for determining phytoplankton biomass have been under-utilized in comparison to applications based on blue/green wavelength reflectance ratios. In part, the under utilization is due to attenuation of the fluorescence signal by high water absorption in the red, in contrast to the greater transmission, and hence, depth penetration, of blue and green wavelengths. In near-shore mesotrophic and eutrophic environments with moderate to high concentrations of phytoplankton, the difference in absorption coefficients among all visible wavelengths diminishes, resulting in more spectrally flat reflectance spectra. At these high phytoplankton concentrations, the natural (or solar-stimulated) chlorophyll fluorescence signal increases. The net effect is that chlorophyll *a* fluorescence becomes a significant feature of the reflectance spectra in these waters. The first objective of this study was to determine – in high biomass waters – the contribution of solar backscattering to reflectance at the wavelengths associated with chlorophyll *a* fluorescence. This determination was a prerequisite to our second objective, i.e., the determination of the behavior of chlorophyll fluorescence quantum yield in response to changing irradiance. # **APPROACH** One approach for removing solar backscattering from the water-leaving radiance spectrum utilizes linear interpolation of the reflectance spectrum between wavelengths bracketing the fluorescence emission spectrum (e.g. Culver and Perry 1997, Abbott and Letelier 1997), based on the assumption that reflectance due to solar backscattering is linear between 665nm and 750nm. In spectral bands where strong absorption features, such as the Q band of chlorophyll a, are present, this approach may not best represent the true spectral behavior of solar reflectance. In near-shore waters containing high phytoplankton biomass, the strong contribution of chlorophyll absorption in the red may influence the spectral behavior of solar backscattering. Measured absorption coefficients, backscattering | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | |--|---------------------------------|------------------------------|--------------|---|--------------------| | 1. REPORT DATE 30 SEP 2001 | | 2. REPORT TYPE | | 3. DATES COVE | RED | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Time- and Irradiance-Dependent Behavior of the Quantum Yield of Chlorophyll a Fluorescence | | | | 5b. GRANT NUMBER | | | 6. AUTHOR(S) | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Maine, Ira C. Darling Marine Center, 193 Clark's Cove Road, Walpole, ME,04573 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited. | | | | | | | 13. SUPPLEMENTARY NOTES The original document contains color images. | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | ADSTRACT | 5 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 coefficients, and spectral reflectance ratios were combined with a forward model of reflectance to estimate the spectral behavior of solar backscattering in the spectral region corresponding to chlorophyll fluorescence emission. # WORK COMPLETED Absorption was measured with a WET Labs ac-9, backscattering with a HOBI Labs Hydroscat-6, spectral upwelling radiance and downwelling irradiance with a Biospherical Instruments PRR-800/810, and temperature and salinity were measured with a SeaBird CTD at a number of optically-diverse stations within Puget Sound, Washington. Absorption coefficients of particles plus chromophoric dissolved organic mater (CDOM) were determined by first removing the contribution of "pure" water (operationally defined as the signal obtained with Barnstead NANOpure Infinity water); secondly, by correcting for salinity and temperature effects at 715 nm; and thirdly, by applying a spectral scattering correction based on the magnitude of the a(715) signal and the spectral structure of backscattering as determined from the Hydroscat-6. The backscattering coefficients were determined according to Maffione and Dana (1997) and spectral structure of backscattering interpolated for other wavelengths in the spectral region between 415 and 715 nm. Because the spectral structure of solar backscatter in the absence of chlorophyll fluorescence cannot be measured in the spectral region influenced by fluorescence, fluorescence-free reflectance must be modeled. The HYDROLIGHT (Mobley, 1994) radiative transfer model was used with measured absorption and backscattering coefficients as inputs. However, closure-type evaluations were first preformed to determine whether the measurement coefficients were of sufficient quality. Analysis of time series of fluorescence and quantum yields of fluorescence, based on corrections for solar backscattering, are continuing and should be completed during the coming year. #### RESULTS Figure 1. Downwelling irradiance profiles (E_d) at blue, green, and red wavelengths were modeled with HYDROLIGHT using measured absorption and backscattering coefficients as input (modeled values are indicated as open circles). The modeled values for E_d compared very well with values directly measured with the PRR-800 (measured values are indicated by solid lines). These quasi-closure results indicate that the measured absorption and backscattering coefficients are of sufficient quality to use in modeling fluorescence-free reflectance spectra. The results of modeling solar reflectance without a fluorescence terms indicate that there is very little spectral structure in solar backscattering (in the absence of fluorescence) under low chlorophyll conditions, i.e. the spectrally flat correction is appropriate. However, under increasing chlorophyll concentrations, the spectral structure of the solar backscattering reflectance increases significantly, due to anomalous dispersion. At high chlorophyll concentrations, the model predicts that chlorophyll fluorescence itself will have a reduced impact on the shape of the reflectance spectrum, but rather will be significantly constrained by solar backscattering. Figure 2 shows the reflectance in the absence of fluorescence (green lines). As chlorophyll concentrations increase, the peak of the solar reflectance spectra shifts to the red. The net result is that the combined spectra of solar reflectance and fluorescence (red lines) shifts from 683 nm to 700 nm. This shift is due primarily to backscattering in the presence of a strong absorption band, and is not due to phytoplankton absorption of fluorescent photons with subsequent re-emission at longer wavelengths. Figure 1 (see text for explanation) Figure 2 (see text for explanation) # **IMPACT/APPLICATIONS** Understanding of the behavior of solar backscattering at concentrations of phytoplankton biomass typical of mesotrophic and eutrophic near-shore waters is important for using chlorophyll fluorescence as a diagnostic of phytoplankton biomass. # RELATED PROJECTS This project is coordinated with N00014-00-1-0319 under the direction of Dr. Bruce Frost at the University of Washington. # **REFERENCES** Abbott, M.R. and R.M. Letelier. 1997. An overview of MODIS capabilities for ocean science observations. IEEE Trans. *Geosci. And Remote Sens.* 36:1250-1265. Culver, M.E. and M.J. Perry. 1997. Calculation of solar-induced fluorescence in surface and Subsurface waters. *J. Geophys. Res.* 102:10563-10572 Maffione, R.A., and D.R. Dana. 1997. Instruments and methods for measuring the backward-scattering coefficient of ocean waters. *Appl. Opt.* 36: 6057-6067. Mobley, C.D. 1994. Light and Water. Academic Press. 592 pp. # **PUBLICATIONS** - Culver, M. E., and M. J. Perry. 1997. Calculation of solar-induced fluorescence from surface and subsurface waters. *J. Geophys. Res.* 102: 10,563-10,572. - Culver, M.E., and M.J.Perry. 1999. Fluorescence excitation estimates of photosynthetic absorption coefficients for phytoplankton and their response to irradiance. *Limn. Oceanogr.* 44: 24-36. - Coleman, J.E., R.A. Reynolds, M.C. Talbot, M. Twardowski, and M.J. Perry. 2000. Utilization of solar-induced chlorophyll *a* fluorescence as an indication of phytoplankton biomass in coastal waters. Ocean Optics XV.